新人教版PEP六年级上册

Unit 4 I have a pen pal 第二课时教案

肥西县上派镇丽景小学 刘安川
教学目标

（一）知识目标：
1．能听、说、读、写动词短语的-ing形式：diving, riding a bike, playing the violin, collecting stamps, making kites。

2．能运用句子What’s your hobby?询问别人的兴趣爱好并作答。

 3．能初步理解like+ing形式。

（二）技能目标：

1.掌握单词并在情景中运用

 2.用所学句型询问别人的爱好。

（三）情感态度与文化意识：注重爱好的培养

（四）学习策略：合作学习及学会倾听

教学重难点：

1. 教学重点：五个四会词组和两个句型。

2. 教学难点：能够与朋友进行爱好交流互动。

教学准备：课件，卡片

教学过程：

1． 热身（Warm-up）

1. 考考你。

2. Free talk.

T: What do you do on the weekend？
Ss: I usually… on the weekend.

T: What are you going to do this weekend？
Ss: I’m going to the ____.

T:Where are you going tomorrow？

 What are you going to buy in the bookstore ？
2． 新知呈现（Presentation)

1.由Free talk中一本故事书引出新课，教师出示一本故事书。

T: What’s this?

Ss : It’s a story-book.

T: Do you like reading stories?

 教授新词：reading stories. 先带读后生读。

T: What’s your hobby?

Ss: I like reading stories.

师生齐读chant: Reading, reading, I like reading stories.

2.教师出示课件图片。

T: What’s she doing?

Ss: She is dancing.

教授单词dancing.先带读后生读。

T: What’s your hobby?

Ss: I like dancing.

将学生分组进行练习。

师生齐读chant: Dancing, dancing, I like dancing.

3. T: You like dancing. Do you like singing?

教授新词：singing. 先带读后生读。

T: What’s your hobby?

Ss: I like singing.

游戏：小组内问题接龙。Answer one by one.

师生齐读chant: Singing, singing, I like singing.

4. 教师出示课件图片。

T: The weather is fine. What’s Davi doing?

Ss: He is playing football.

教授新词playing football. 先带读后生读。

T: What’s your hobby?

Ss: I like playing football.

请学生编Chant: Playing, playing, I like playing football.

5. 教师出示图片。

T: Do you know Li XiaoLong? He is great, yes? He can do kung fu.

 Do you like doing kung fu？

教授新词doing kung fu.先带读后生读。

 T: What’s your hobby?

 Ss: I like doing kung fu.

 学生自编chant: Doing, doing, I like doing kung fu.

 学生找伙伴练习句型。

6.最后师生齐唱Let’s chant.

Hobby, hobby, What’s your hobby?
Dancing, dancing, I like dancing.
Singing, singing, I like singing.
Reading, reading, I like reading stories.
Playing, playing, I like playing football.
Doing, doing, I like doing kung fu.
7.总结归纳语法like + doing, 复习动词ing变化规则。
3． 巩固与拓展（Consolidation and extension）

1. 游戏：句子接龙

游戏规则：先找一组学生演示。然后学生小组练习句型。

2. 活动：Do a survey.

	Name
	
	
	
	
	
	
	In total

	dancing
	
	
	
	
	
	
	

	singing
	
	
	
	
	
	
	

	reading stories
	
	
	
	
	
	
	

	playing football
	
	
	
	
	
	
	

	doing kung fu
	
	
	
	
	
	
	

	……
	
	
	
	
	
	
	

活动规则：从五组中分别选一名队长，对其他组员进行兴趣爱好的调查。然后进行汇报。
汇报方式：Two students like dancing. One student likes singing.
4． 家庭作业。(Homework)

1. 听音跟读单词。

2. Writing: 介绍你的一个朋友。

板书设计：

 Unit 4 I have a pen pal

 dancing

 singing
What’s your hobby? /What are your hobbies? I like + reading stories

 playing football

 doing kung fu
新人教版PEP六年级上册

Unit 4 I have a pen pal 第二课时说课稿

肥西县上派镇丽景小学：刘安川
[设计理念]
 新课程标准强调，英语教学要重视对学生实际语言运用能力的培养，强调课程要从学生的学习兴趣、生活经验和认知水平出发，倡导体验、实践、参与、合作与交流的学习方式，发展学生的综合语言运用能力。本节课遵循以上的教学理念，用故事创设情境，整体呈现新知，设计多样化的教学活动，以学生为中心，激发和培养学生学习英语的兴趣。下面我将从说教材、说目标、说教法、说学法、说教学过程、说板书几个方面进行我的说课：

一、 说教材
1、 教学内容

本节课是PEP小学英语六年级上册第四单元I have a pen pal. Part A第一课时，教材主要内容为动词短语的ing形式：dancing, singing, reading stories, playing football, doing kung fu.以及句型What’s your hobby? I like…的学习，并引导学生能在实际情景中熟练运用。

2、教材的地位

 本节课的教学内容是语法知识的教学，学生在五年级下册已经系统地学过动词ing形式，在四年级上学期已经学过句型I like …，在五年级下册Recycle2学过句型I love going hiking。在本节课主要让学生掌握like后面要跟动词ing形式，并能在实际语境中灵活运用，体现了教材循序渐进，螺旋上升的编排体系，符合语言的习得规律和学生的认知规律。

二、说目标
1、教学目标

[知识技能目标]

（1）能够听、说、认读句子：What’s your hobby? I like ...

（2）能够听、说、读、写动词短语的ing形式：dancing, singing, reading stories, playing football, doing kung fu.

 [能力目标]

（１）通过学习，能够询问和简单描述业余爱好。

（２）通过学习，使学生能够仿照课文中的句子询问别人的业余爱好后做出总结汇报。

（３）通过对本课单词、短语、句型的学习，培养学生获得如何询问和描述人们的兴趣爱好的表达能力。

 [情感文化目标]

（１）通过学习What’s your hobby?句型，鼓励学生发展广泛的兴趣与爱好，以及乐于与人交往的性格。

（２）通过学习，能积极运用所学语言进行表达与交流，加强合作，共同完成学习任务。

2、教学重点与难点：

 教学重点：五个四会词组和两个句型。

 教学难点：能够与朋友进行爱好交流互动。

三、说教法
 新课标倡导学生是学习和发展的主体，因此，教师如何在一堂课中吸引学生的注意力，激发他们的好奇心、求知欲就成了关键。我在教学过程中充分利用多媒体辅助教学、小组合作学习、游戏法、情境教学和任务型教学模式等多种教法相结合，充分发挥教师“主导”的作用和学生的主体作用，创设轻松愉快的课堂教学氛围，积极激发学生学习的兴趣。
四、说学法
 在学习过程中，从学生的学习兴趣、生活经验和认知水平出发，我借助多媒体，通过学生喜爱的动物故事、喜闻乐见的击鼓传花游戏、听说活动等方法创设教学情景，用“导”、“引”方式去调动学生参与的积极性，让学生参与、实践、合作与交流地学习，培养学生的英语综合语言运用能力，形成自主学习的能力。

五、说过程
(一）、热身（Warm-up）

4. 考考你。

5. Free talk.

T: What do you do on the weekend？

Ss: I usually… on the weekend.

T: What are you going to do this weekend？

Ss: I’m going to the ____.

T:Where are you going tomorrow？

 What are you going to buy in the bookstore ？

(二）、新知呈现（Presentation)

1.由Free talk中一本故事书引出新课，教师出示一本故事书。

T: What’s this?

Ss : It’s a story-book.

T: Do you like reading stories?

 教授新词：reading stories. 先带读后生读。

T: What’s your hobby?

Ss: I like reading stories.

师生齐读chant: Reading, reading, I like reading stories.

2.教师出示课件图片。

T: What’s she doing?

Ss: She is dancing.

教授单词dancing.先带读后生读。

T: What’s your hobby?

Ss: I like dancing.

将学生分组进行练习。

师生齐读chant: Dancing, dancing, I like dancing.

6. T: You like dancing. Do you like singing?

教授新词：singing. 先带读后生读。

T: What’s your hobby?

Ss: I like singing.

游戏：小组内问题接龙。Answer one by one.

师生齐读chant: Singing, singing, I like singing.

4. 教师出示课件图片。

T: The weather is fine. What’s Davi doing?

Ss: He is playing football.

教授新词playing football. 先带读后生读。

T: What’s your hobby?

Ss: I like playing football.

请学生编Chant: Playing, playing, I like playing football.

5. 教师出示图片。

T: Do you know Li XiaoLong? He is great, yes? He can do kung fu.

 Do you like doing kung fu？

教授新词doing kung fu.先带读后生读。

 T: What’s your hobby?

 Ss: I like doing kung fu.

 学生自编chant: Doing, doing, I like doing kung fu.

 学生找伙伴练习句型。

6.最后师生齐唱Let’s chant.

Hobby, hobby, What’s your hobby?
Dancing, dancing, I like dancing.
Singing, singing, I like singing.
Reading, reading, I like reading stories.
Playing, playing, I like playing football.
Doing, doing, I like doing kung fu.

7.总结归纳语法like + doing, 复习动词ing变化规则。
(三）、巩固与拓展（Consolidation and extension）

3. 游戏：句子接龙

游戏规则：先找一组学生演示。然后学生小组练习句型。

4. 活动：Do a survey.

	Name
	
	
	
	
	
	
	In total

	dancing
	
	
	
	
	
	
	

	singing
	
	
	
	
	
	
	

	reading stories
	
	
	
	
	
	
	

	playing football
	
	
	
	
	
	
	

	doing kung fu
	
	
	
	
	
	
	

	……
	
	
	
	
	
	
	

活动规则：从五组中分别选一名队长，对其他组员进行兴趣爱好的调查。然后进行汇报。

汇报方式：Two students like dancing. One student likes singing.

(四）、家庭作业。(Homework)

3. 听音跟读单词。

4. Writing: 介绍你的一个朋友。

六、板书设计：
 Unit 4 I have a pen pal

 dancing

 singing

What’s your hobby? /What are your hobbies? I like + reading stories

 playing football

 doing kung fu

在板书的设计上,浓缩了本节课的教学内容，并且用彩色特别强调动词的ing形式,使学生对新课内容一目了然，给学生一个清晰的思路和深刻的印象。简洁，明了，突出重点。

总的来说，我在本节课能结合教材重难点及英语学科的特点，尽量创设真实的语言环境，设计一系列活动，活跃课堂气氛，激发学生兴趣，让学生在感受、体验、 参与、合作过程中学习语言，感受用英语交流的乐趣，培养学生综合运用英语进行交流的能力。

